
Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 1 –
CEO Parramatta iPad pilot program evaluation session

B

ENGLISH

App Title: Description: Use for Learning: Tag Primary
(P)
Secondary
(S)

Dictionary You can type dictionary words into this
app and retrieve meanings. It is also a
Thesaurus. online dictionary which
pronounces the word as well as put it in
a sentence and give synonyms.

Simple dictionary that can also read the
words

The students have used this for many Menu Board and
spelling activities.

Mainly used in Literacy groups with a small group
activity. Children also used it independently to help
with their writing.

Used by more capable readers who are working on
their comprehension skills

Spelling
Writing
Comprehension

P (3)
S

Word Search A find-a-word game. You use your finger
to highlight words in the word maze.

Find words in a word search, however do
have to use the topics they have already
made a word search for.

Follow the moving vehicles to write
letters and numbers

We used it as a spelling activity in our Menu Board
time. (P)

This app was used during our silent reading program
to provide our students with other literacy activities. (S)

Simple tracing Good for direction but can be confusing
as it isn’t foundation print

Spelling

Writing

P (4)
S

Pocket
Phonics

Helps children learn to read by
understanding the sounds that letters
make. Ss can trace and click on pictures
to match sounds.

We got this app as a trial, but feel it would be excellent
for Kindy and Year 1 to practice phonics and
handwriting.

Reading P

Story Cubes Writing tool especially for reluctant
writers

 Writing S

RIBC Key
signs

Shows you how to sign the alphabet and
words in sign language and has been

 English
speaking

P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 2 –
CEO Parramatta iPad pilot program evaluation session

AUSLAN created by the Royal Institute for Deaf
and Blind children.

listening
special needs

Alphabet
Tracing

Fun animations show you the proper way
to write alphabet letters and numbers.
You can trace letters with your finger use
colours and draw.

We got this app as a trial, but feel it would be excellent
for Kindy and Year 1 to practice phonics and
handwriting.

Spelling,
Writing

P

Puppet Pals Fantastic app! You get to record yourself
talking as you move many different
characters around in a puppet show. Fun
to share your story and create with
friends.

Record movements and audio

Create your own unique shows with
animation and audio in real time. Simply
pick out your actors and backdrops, drag
them on to the stage, and tap record
your movements and audio.

We used it as a Menu-Board activity, writing activity
and for reward time. Great tool for play-building and
narrative writing. This was used in literacy groups.
Children had to work with their partner to make up a
show. It was also used as a way of children retelling
stories.

Children made their own puppet plays after planning
and writing them. They recorded their voices, chose
characters and backdrops.

Used for rehearsal, and reflection of drama
presentation.

Encourages interaction and cooperation

Writing

language

P (7)
S

Word
Dropping

You need to spell a word as letters drop,
can be tricky as they fall quickly

This was used as a menu board spelling activity. Spelling P

Hangman Traditional game of hangman where you
guess words. Can play by yourself or
with a partner.

This was used as a menu board spelling activity. Spelling,
Reading

P, S

Typing
Trainer

Type any text or your own or preinstalled
exercises and concentrate on the most
important keys of the standard keyboard.
Use both your thumbs and any other
fingers and see how fast and accurate
your typing is.

This was great for students who need to use the
computer more and have writing difficulties.
Particularly children with fine-motor skills problems.

Typing
Special needs

P

Vocabulator Creating words from letter puzzles Reading S
Befuddled Words from letter puzzles

phonetic awareness, phonics, fluency vocabulary,
comprehension Reading S

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 3 –
CEO Parramatta iPad pilot program evaluation session

HD
Word Warp
xtreme

dictionary-based word puzzles

Reading S

iTalk
Business
Lite

puzzle-based games to improve the use
of business English

Reading
comprehension

S

Story Builder app for orally narrating elements of a
story in order to build a narrative
They get to record a story they can tell
by looking at the picture.

Use the story starters to build a story or
start from scratch to create your very
own story. This app develops paragraph
formation and integration of ideas.

Reading
comprehension

S
P (2)

iAnnotate
PDF

app for editing PDF files (highlighting,
comments, colour-coded labels, etc.

Reading
comprehension

S

Mobile RSS app for accessing and managing RSS
subscriptions via Google Reader account

constructing meaning from text, finding information
identifying information, sequencing, concluding,
summary and inference, identifying cause and effect,
identifying fact and opinion, identifying point of view
and purpose, finding similarities/differences

Reading
comprehension

S

Pages Touch-based word processor Writing S(2)
Parts of
speech

Puzzle-based games for identifying using
types of nouns, adjectives, adverbs, etc

features of a written text, words, genre, grammar and
punctuation Writing S

Look and
Spell

The app shows pictures and the children
must spell the words. All words are 3
letter words.

This app was used as a spelling activity for children
who are below a stage one level

Spelling P

ABC Writing Uses words from the 73 word families.
Features include, spelling of each word,
letter sounds, pronunciations, and letter
formations.

 Spelling P

Boggle An interactive version of the original
board game.

 Enhances spelling skills and vocabulary. Spelling P

Words This app uses word families to teach
reading. It includes, word flashcards,

 Spelling P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 4 –
CEO Parramatta iPad pilot program evaluation session

spelling words, unscramble words and a
prize section.

WordWeb A dictionary and thesaurus This app was used by our students during classes to
investigate the meaning of key vocabulary words for
their subject. (S)

Spelling P
S

Chicktionary Use the letters to spell as many words as
you can. This app provides hints and
various methods to play.

 Spelling P

ABC Blocks
on the farm

Suitable for infants lower primary spell
words by placing blocks one on top of
the other

 Spelling P

Story Buddy Students can write a script for a story
and then publish it on Story Buddy. Story
Buddy is a simple application suited to
infants but can be used across all
grades.

 Writing P

DC comics This app provides an interface for
downloading and viewing various comic
styles and genres.

This app was used by our students during our silent
reading program as another reading source.

Reading S

Ult Alphabet

To use this app the user selects a letter
and would have to find the items
contained in an image that starts with
that letter. Once the user finds and
selects the item they have to enter in the
correct spelling to display a definition of
the item.

Our students used this app during our silent reading
program

Reading,
Spelling

S

Story Kit A variety of storys which the children can
read. Teacher can edit text.

Children used stories for reading and sharing.
Teachers made changes to pages to suit the needs of
their Literacy groups, eg editing tasks, blank pages
and children wrote their own texts.

Reading P

Learning
Pad

Simple letter, colour and sound activities

Children used to practise and explore sounds, letters
and colours. Kindergarten and Year 1 appropriate.

Letters
Colours

P

Spelling bee Targeted groups Spelling P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 5 –
CEO Parramatta iPad pilot program evaluation session

K-3 Sight
words

Pre kinder to third grade sight words Some children enjoyed reading the list and used the
audio to check their words. Quite robotic and not in
foundation print- not great for beginning readers

Reading P(2)

Tap to talk Simple words put into sentences when
pressed

The challenged to create a more interesting sentence
than the ipad give
Voice very robotic not very challenging

Writing P

MATHS:

App Title: Description: Use for Learning: Tags Primary
(P)

Secondary
(S)

Times Tables
Tiger

The lite version used tables 1- 4.
Provided flash cards and a quiz for
students to learn their tables. Very
colourful and interactive.

 Mathematics
multiplication

Warp factor This app assists the students in revising multiples
through a game using spaceships. You move the Ipad
up and down to assist you with finding the correct
answer.

Mathematics
Multiplication

P

Balloon Pop Fun, interactive way to get students
interested in Maths and revise times
tables, factors and simple sums.

 Mathematics p

Balloon Puff Very simple game of popping balloons
for points

Great game for increasing concentration. Some
children were able to use the calculators and compare
their scores

Concentration.
Numeracy

P

Jumbo
Calculator

Large, easy to use and see calculator.
Giant calculator

Good use in Maths, easy to see as it’s big.
Big buttons simple to use

Great for learning to use calculator good to use on iwb

Calculators P (3)
S(2)

Timestables
free

activities to learn and practise
multiplication facts.
This application focuses on learning the
multiplication tables. It goes through

Children used practicing quick recall of multiplication
facts. Often used as a competition or warm up activity.

Used with a child who could not grasp times tables,

Multiplication P(2)

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 6 –
CEO Parramatta iPad pilot program evaluation session

each of the time tables and has timed
quizzes and multiple difficulty levels.

with good results

What’s the
time?

Great way to learn how to tell time. This
app includes four activities, where you
can win prizes for completing the levels.

Great way to learn how to tell time.
Four levels of difficulty

Mathematics
Measurement

P

Undersea
Math

Addition – in this app you need to add up
the sums and move the answer tiles to
cover the sum. The end outcome is you
get to see the picture.
This app was free

 Mathematics P

Let’s Do
Math!

Maths quiz that is timed – Has an
algorithm with three different answers,
you need to choose the correct one.
mental activities to promote knowledge
of number facts. Mental computation of
mainly addition and subtraction.

A bit too easy, (Better for Years 3&4) – Good for low
Stage 3. (P)

Children answer maths number sentences. They are
given answers to choose from. Different levels allow
for different abilities. Used as a warm up activity.

mathematics P (3)

MathBoard Good, hard to understand, helps you
work out problems, sees working out,
like a Maths teacher.
This app allows the user to answer
various mathematical calculations and
problems by selecting the correct
answer from the provided options. Also
provided is working out space to assist
students with their thought process.

Great as a problem solver in Maths lessons

This app was used during Connected Learning (CL)
group activities and math lessons when students
participated in solving mathematical problems. This
app allowed students to work out and solve the
provided problems at their own pace and share their
problem solving methods with their groups.

Problem solving P
S

Tangram Templates where shapes need to be
chosen to create the picture

More challenging than the tangrams app (below) Good
for improving spacial awareness

Problem solving P

Tangrams Creating simple pictures using tangrams Used extensively by the children to create a variety of
pictures using tangrams. Encouraged children to time
themselves and create their own challenges

Problem solving P

Pizza Math Fractions game where Ss click on
picture to match the fraction.

This application focuses on choosing the

 Easy –better suited to Years 3&4

used on the interactive whiteboard as a warm up
activity to get students focused for the lesson and

Fractions P(2)

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 7 –
CEO Parramatta iPad pilot program evaluation session

correct fraction to match the pizza. drawing the link between the written fractions and the
picture.

123 Match A matching game that will help you learn
what numbers from 1 to 100 look and
sound like. Flip the tiles of the game
over to reveal the numbers. Match any
two, and that pair of number tiles
remains revealed. The object of the
game is to reveal all the number tiles on
the board.

Used in Maths, some felt it was too hard to understand Numeracy P

Alien
Equation

Multiplication and Division with a puzzle
in various sequences that you had to line
up, match and circle.

Ss felt it was good but hard. Multiplication,
Division

P

Math Magic Great way to learn Maths for children,
colourful pictures accompanies the
problem and children click to choose the
answer. Displays mathematical
problems based on various operations.
Player needs to answer questions in
order to proceed through levels. The
player can choose the operation to play
and difficulty level.

Activities based on addition, subtraction,
multiplication and division. It can time
you, check your answers and pick sums
at random to keep the students on task.

Easy –better suited to Years 3&4

Children answer maths number sentences. They are
given answers to choose from. Different levels allow
for different abilities. Used as a warm up activity.

Numeracy P (4)

Match up
maths

 Allows you to match tiles with the same
value to clear the board and score
points. You can use fractions decimals,
multiplication division addition and
subtraction.

Suitable for upper Primary. Also provides different
levels easy, medium and difficult.

Numeracy p

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 8 –
CEO Parramatta iPad pilot program evaluation session

Math Ninja – You get to use your math skills to defend
your treehouse against a hungry tomato
and his robot army

Great use in Maths and as a reward game. Ss felt it
was good fun, you get to shoot and do maths!

Numeracy P

Math Ref
Free

reference guide for commonly used
formulae
Primary numbers problems

Numeracy, S(2)

Brain Gym general puzzle-solving Problem solving S

Freddy
Fraction

Fraction-based puzzle-solving games Fractions S

Fraction
Time

 Fractions S

IQ Gym Solve mathematical questions within a
time-limit

Maths s

Tic Tac Frac Tic tac toe game based on fractions

general maths problem solving, fractions, puzzle-
solving

Fractions S

Numbers reasonably full-featured spreadsheet
application for the iPad similar to
Numbers on the Mac

manipulation of data, use of formulae Spreadsheet S(2)

Flash Card
Set

Displays mathematical problems based
on various operations. Player needs to
answer questions in order to proceed
through levels. The player can choose
the operation to play and difficulty level.

 mathematics

Clockmaster Matching analog time to digital Used to extend children who are working beyond ES1
outcomes in time

Maths P

Times Tables Displays times tables and allows the
player to practice and consolidate their
understanding of times tables.

Times table quiz activities and time

Review write answers listen to and be timed

Used a lot for counting by twos and fives

 Good, educational, bit easy (Better suited for Years 3

Times tables P(3)

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 9 –
CEO Parramatta iPad pilot program evaluation session

trials.

&4)

Math Bingo Based on the tradition concept of bingo,
the player selects the operation and skill
level before playing a timed a game.

 Mathematics

P

Pocket CAS Edit Equations Mathematics S
Kids Math Displays mathematical problems based

on various operations. Player needs to
answer questions in order to proceed
through levels. The player can choose
the operation to play and difficulty level.
The problems are graphically and
numerically represented.

Our year 7DT students investigated this app as a form
of Digital Media to highlight the different display
examples. ESL students also used this app to practice
their addition and subtraction skills. (S)

Children answer maths number sentences. They are
given answers to choose from. Different levels allow
for different abilities. Used as a warm up activity. (P)

mathematics P (2)
S

Quick Graph Graphic Calculator Mathematics S

Wolfram computational knowledge engine wit
mathematical and scientific information

Spark Vue Real-time measurement, data
visualisation and analysis including an
accelerometer to record and graph
acceleration

 Mathematics

S

Kids Math
Fun

mental activities to promote knowledge
of number facts. Mental computation of
mainly addition and subtraction.

Children answer maths number sentences. They are
given answers to choose from. Different levels allow
for different abilities. Used as a warm up activity.

Mathematics p

Math City Displays mathematical problems based
on various operations. Player needs to
answer questions in order to proceed
through levels.

 mathematics P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 10 –
CEO Parramatta iPad pilot program evaluation session

iSpreadsheet

This app allows students to complete
mathematical calculations in the form of
a spreadsheet. Students are able to
enter spreadsheet formulas and add text
formatting to their document.

This app was used during Information and Software
Technology classes to demonstrate other spreadsheet
software and to provide students with an alternative to
Microsoft Excel.

Spreadsheets S

Maps Sets of maps with the ability to search
for specific places and give the
directions to and from a designated
location.

Children solved mathematics investigations where they
had to give and follow directions, find the shortest
routes and calculate a variety of distances.

Mathematics,
directions

P

Calender

Proformas for day, week, month with the
ability to include events at certain times.

Children made their own timetables for a variety of
situations. They solved word problems for
mathematics using the calendar. They planned make
believe days.

Timetables,
Mathematics
word problems

P

Ace Multiply Mental multiplication practise through a
variety of games

Children used practicing quick recall of multiplication
facts. Often used as a competition or warm up activity.

Multiplication

iLivemath
Oceans

Uses the background of the ocean and
animals to make up Maths problems you
need to solve.

 Mathematics P

Tic tac maths Fun interactive way to get students
interested in maths using noughts and
crosses

 Mathematics P

eduDice dice and activities for counting, one to
one correspondence and adding.

appropriate for early infants. Simple games used to
practise counting and adding.

Numeracy P

INTEGRATED STUDIES:

App Title: Description: Use for Learning: Tags Primary
(P)

Secondary
(S)

Google This is the number one choice for
searching on the internet. Research or
safari

Ss used this tool a great deal in our Integrated lessons
and in Computer time during Menu Board activities.

Research, HSIE P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 11 –
CEO Parramatta iPad pilot program evaluation session

Constitution
of Australia

Contains a copy of the Australian
Constitution and was used when
learning about the Government.

Used for unit on Australian Government Research HSIE P

BigOven Lite This app provides thousand of recipes
and cooking ideas.
170,000 recipes that are simple and
easy to find.

This app was used by our Food Technology teachers
when they were planning for their practical cooking
lessons.

Great reference, simple recipes and always available.
Used it several times in discovery time where children
were researching on their own

Cooking,
planning

Discovery

S

P

Horses Series of quiz cards on horses Children interested in learning more about horses HSIE P
I here ewe Pictures of animals and transport and

the sounds they make
Simple animals but the transport pictures were of most
interest

HSIE P

Animal eyes Photos that focus on the eyes of
different animals

Used with infants students in various units HSIE P

Catholic Bible Enables you to find scripture readings
quickly especially for students with
learning difficulties who find a book
bible difficult to use.

 Religion P

Google Earth Great app for searching for landmarks.

Satellite and aerial imagery of
populated areas of the planet

The students enjoyed using this app in our Integrated
lessons on Antarctica and our school. (P)

Students used Google Earth during CL lessons to
investigate various sites around the world. (S)

HSIE P(2)
S

Sound Levels Measures noise in decibels Students demonstrated that the noise levels in the
flexible learning spaces were heading towards
critically loud on the scale.

Research
Science

P

Thermometer Advises temperature based on current
information

Students measured the temp each morning Science P

Melbourne
Museum
Please Touch

You gain access to various exhibitions
through the Ipad. You can then find out
about the exhibition piece by touching
the Ipad.

 HSIE
Science
Technology

P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 12 –
CEO Parramatta iPad pilot program evaluation session

eClicker Real time response to questions posed Research
HSIE

S

Wikipanion Clear, simple and searchable interface
for Wikipedia entries

 Research
HSIE

S

WorldFact
book

Complete CIA World Factbook with
information from 250 countries

 Complete CIA World Factbook with information from
250 countries

Research
HSIE

S

Duck Duck
Go

 Search Engine for fast facts Research
HSIE

S

Life of St
Vincent De
Paul

Allowed students to research the life of
St Vincent De Paul through his
autobiography.

 Religious
Education

P

DigiMacq Virtual tour through historic Parramatta,
Multimedia adventure movie giving
information Governor Lachlan
Macquarie in the Parramatta area.

No one used, Good for Year 3 and 4 Early Australia
units.

Used in Literacy groups, whole class teaching
activities revolving around our early Australia unit.

HSIE, History P (2)

Penguins
Free

Shake to see different pictures of
penguins and their calls

Good for our integrated unit on Antarctica, not quite
practical as a research tool.

HSIE, Animals P

Idea Sketch Drawing MIndMaps, concept maps, flow
charts and convert to text outlines.

 Research
Digital media

S

Globe for Ipad Shows you a 3D globe which you can
drag around the to find a country of your
choice. When you click on the country it
provides you with information about this
country. (flag, population, area,
currency etc)

 HSIE P

History Maps Many different links to historic world
maps.
High resolution historical maps of the
world

Bit too complicated for Stage 3 but enjoyed looking at
the maps in Integrated lessons.

History,
HSIE

P
S

Trip view Rail bus and ferry maps

Timetables for Sydney buses, trains
and ferries.

Multiple uses

Great use for planning excursions, Maths Time
activities using timetables

HSIE
Mathematics

P (2)

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 13 –
CEO Parramatta iPad pilot program evaluation session

Australian
Facts

Displays a map of Australia and lists
important information about each state
and territory including history, transport,
population. Main cities, geography.

 HSIE P

Antarctica Pictures and internet links to Antarctica
related topics

A fantastic tool for the Ss when completing their
individual learning projects on Antarctica.

HSIE P

Antarctica Online encyclopedia with links to
Antarctica, great resource (only worked
when the internet was connected).

A fantastic tool for the Ss when completing their
individual learning projects on Antarctica.

HSIE,
Geography

P

Science Quiz Various multiple choice questions on
science topics.

Good, Ss felt you need to be interested in science,
quite hard.

Science P

3d brain Full analysis of the human brain The children wanted to look learn further about the
brain following their visit to life education

Science P

ABC News Gathers news, videos and audio from
ABC

 HSIE S

Molecules 3D renderings of molecules to
manipulate

 Science S

Touch
Physics

Collection of 49 hand drawn levels of
interactive physics-based games

 Science S

Star Walk Look at and learn about stars and
planets. You can tilt your iPad towards
the sky to activate the DIGITAL
COMPASS which will determine
location and orientation of your phone.

Personal planetarium including an
internal accelerometer and compass to
show names of constellations and
planets

Really interesting and educational- good for Year 4’s
unit on space. Learnt a lot about constellations. See

Space in 1984!

Science P
S

GETTY
Images

24 million professional images HSIE
Research

S

Planets 3D guide to the solar system Science S
123 World
Geography

Easy to use, fun... a great way to learn
about world geography. Teaches

Great help in Integrated studies lessons. Geography P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 14 –
CEO Parramatta iPad pilot program evaluation session

HD geography using engaging artwork,
sound effects, animation, live Google
maps, and music from around the
world. 123 World also includes voice-
overs of numbers and letters spoken in
multiple languages, making it a powerful
tool for introducing children to other
languages.

BrainPOP Animations on science, health and
technology and interactive quizzes

 Research
Science

S

Aussie
Wildlife II

This app has information about 4
Australian wildlife animals. There are
sounds, pictures and information. The
only problem is that the writing was a
little hard to read

Children used this app when researching
environments/animals for our integrated unit.

HSIE, Animals P

News Pro Reuters top news stories World news S
ABC News This app is a portal to the ABC news

program and other American related TV
programs.

This app was used during class preparation time to
assist in information gathering.

Contemporary
world news

S

Sydney HD

This app provides the user with satellite
photos of areas around Sydney and its
landmarks

Our students used this app during CL classes to
investigate the geographical location and features of
Sydney.

Geography S

SMH The app provides access the Sydney
Morning Herald newspaper
Sydney Morning Herald online must be
a registered user

Our students downloaded the new paper as research
source across multiple subjects.

world news
research

S (3)

Amazing
Facts

Multiple categories with facts written on
pieces of paper the shape of a head

 Research P

Wikipanion

This app provides access to Wikipedia. Our students have used this app in several subjects as
a research tool.

Research S

YouTube allows children to watch short videos

children watch movies on topics being studied in class
such as the life cycle of plants, dreamtime stories etc.

HSIE, music P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 15 –
CEO Parramatta iPad pilot program evaluation session

They also searched for and used various songs.
iSpeak Italian Allows you to learn a different language.

The students were able to see writing in another
language and have it translated and said in Italian.
They were then able to recite the conversation or
sentence they had learnt. Other languages include
iSpeak French, iSpeak German and iSpeak Spanish.

LOTE P

CREATIVE ARTS/ DIGITAL MEDIA:

App Title: Description: Use for Learning: Tags Primary
(P)

Secondary
(S)

Adobe Ideas Digital Sketchbook Drawing S
Polldaddy Design and create polls and surveys Research S
MiniPiano Mini piano that you can hear play keys.

Has only 8 notes but is very clear

 Helped in music lessons, develop on your piano skills

Use with IWB to teach notes on keyboard

Music P(2)

Popplet Lite Sharing visual ideas, a place to collect
and curate ideas

 Research
Collaboration

S

Drawing Pad Tool for drawing on and colouring Used for fun, extra time or as an art lesson. Drawing P
Strip design Create Comic Strips Drawing Writing S

Sketcher HD Large etch-a-sketch app. Fun to draw

with, hard to do.
Used for fun, extra time or as an art lesson Drawing P

Glow Draw The app allows children to use their
fingers to write or draw. To clear the
screen shake the iPad

Drawing,
Spelling,
Writing

P

Glitter Draw The app allows children to use their
fingers to write or draw

The children used this app to write sight words and to
help with letter formation. Children chose the level that
was suitable for them.

Drawing,
Spelling,
Writing

P

I am Jazz

And
I am Funk

Very simple app to create jazz or funk
music within seconds

An instant composition of jazz or funk music that can
be changed in seconds . the children loved comparing
compositions and creating their own dances

Music p

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 16 –
CEO Parramatta iPad pilot program evaluation session

IAm
Symphony

This has really nice musical sounds
where you can move instruments
around the music and here different
parts of the orchestra. You can add in
Timpani when you want. You can
create new sections.

In terms of educational value it helps you to hear the
Symphony and it's music and arrange it at a very basic
level.

Music S

Build a brag
book

Templates where stories can be
created, recorded and shared.

Children created their own stories to share with others.
Photos and audio can be recorded. Books can be
made for different occasions.

Photos,
language

P

Abc for kids Music featuring the wiggles and Justin
Clarke

The children had a great time singing along and
watching clips from songs they know well

Music
language

P

Abc animals Fantastic photos and print displaying a
wide range wildlife a-z

The children were really interested in this app and tried
predicting what they would see and listing the
creatures missing. Excellent pictures

Concentration P

PhotoPad Photo editing Photos S
Reel Director Video editing Video S
Glee App The students really liked this app, but

in some ways its like a glorified
karaoke machine. It records your
singing with the Glee choir and you are
the lead vocalist. The words come up
and are highlighted. The app works
well and depends what your looking for
in a singing app. (It also has a tutorial
to show you how to use it)

There's many different variations and songs you can
download to add to it. It records you while you sing and
the saves it for you to listen to (and improve on). Then
you can send it off around the world and people rate it!
It corrects your pitch and is very much like guitar hero
as the notes come through and you can see the pitch
levels of high, medium and low. It has a clear sound
and you can choose if you have backing singers.

Music S

Orchestra II A beautiful app and interactively shows
the student the lay out of the orchestra,
it gives a detailed history and fact
sheet (beautifully presented) on each
instrument as well as plays the
instrument for you. You can hear each
section play, to learn the unique tone
of each instrument and family.

However despite it being great for learning about the
instruments and their sounds there is nothing further to
this app like tests or educational games. So once you
have read about each instrument and listened to it
there is nothing more to do. It does have some really
beautiful music on it.

Music S

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 17 –
CEO Parramatta iPad pilot program evaluation session

Smule magic
piano

 like it, but I see no musical education value to this app.

Music

S

Pro Keys Multi-instrumental polyphonic keyboard
and drum pad

 Music S

GrooveMaker Create music tracks like a DJ. Music S
Six Strings Electric and acoustic guitar, ukulele

and steel drum
 Music S

Nota is excellent for music notation testing and has a quiz

and marks students.
Music S

Note Goal is similar also recommended for testing music notation
reading

Music S

I-bone, Trombone practice app Music S
Jam Pad create compositions is fun and really easy to use.

Digital music maker
Music S(2)

Saxonotes Clarinet reach and fingerings Has a finger chart that helps match the correct sound
and fingers

Music S

Ultimate Guitar can choose lots of songs, transpose
them into an easier key to play them in.

helps you learn the chords and tune your instrument!
Fantastic!

Music S

I-Sequence lite I found quite difficult to use but you can compose with
this app. (there are lots of these apps so I would
recommend using a different one)

Music S

I real book Has thousands of charts you can play
on guitar and piano

 Music S

For Score A tool for very advanced piano players has lots of
Classical and Romantic scores.

Music S

eTuner

This app is an electronic tuner that
facilitates the tuning of instruments
against multiple scales.

This app was used during musical practical lessons to
assist in the tuning of various instruments

Music S

Air Guitar This app allows the user to play the
strings of a guitar.

Students used this app when investigating how to
handle and operate the ipad and during group work
when creating their own Digital Media examples.

Digital media S

Draw This app provides a platform for This app was used during year 7 DT classes to assist Digital media S

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 18 –
CEO Parramatta iPad pilot program evaluation session

drawing by using our fingers. The user
would select a colour and trace what
they wanted to draw in the space
provided.

students to draw their storyboards for their practical
projects. Once students had completed their
storyboard they would take a screen shot of their work
so that it could be downloaded and used by their group
members.

Draw free Drawing app to sketch, draw, doodle
and draw on photographs

Blank canvas for writing, drawing and
adding saved photos.

Very simple app but the children enjoyed adding text
and speech bubbles to photos of themselves.

Digital media

Drawing

Writing

S
P

iDraft This app provides a platform for
drawing by using our fingers. The user
would select a colour and trace what
they wanted to draw in the space
provided.

This app was used during year 7 DT classes to assist
students to draw their storyboards for their practical
projects. This app allowed users to store their work for
later editing.

Digital media,
Storyboarding

S

Beatwave Music generator Music S
Virtuoso

This piano app always the user to play
the piano using different key
configurations.

Keyboard that can be played
individually or as a duet

Students used this app during music classes and
during group work when creating their own Digital
Media examples.

Great for introducing the key board

Music, Digital
media

S
S

iTunes – allows children to search for a variety
of songs and applications for download
and purchase.

Children searched for music and applications to
download and purchase for the iPads, iPods and for
use in their personal research projects.

Music P

Graffiti Draw Collection of 2D, 3D and 4D interactive
graphing examples

 Maths
Drawing

S

Draw Free Drawing tool. Children were able to upload photos or images form
the web and then draw on top of them. They can also
begin with a blank canvas and draw what they’d like.

Drawing P

Graphbook Interactive graphing examples Drawing
Maths

S

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 19 –
CEO Parramatta iPad pilot program evaluation session

Proprompter Allows you to use the iPad as a
smooth scrolling professional
teleprompter

 Digital media P

BOOKS:

App Title: Description: Use for Learning: Tags Primary
(P)

Secondary
(S)

iBooks This app had Winnie the pooh,
which the children felt was a nice
story

Digital book viewer

This app is a great place to download books and store
them in a “library”.

Books P (2)
S

Read ME
stories

New story book every day Reading p

Wattpad Another app to store purchased or
free downloaded books.

We didn’t use it as not all free books were appropriate
for children

Books P

Mee genius Small range of stories to listen to Great to listen to and share stories with a partner. Some
fairy tales available Used for retellings

Books P

Twilight Lite Graphic novel of Twilight Books S
Marvel Comic books from marvel Books S

Grimms
Rumpelstiltskin
pop up

Read the text then move the pop
ups

 Books
Reading

P

Pedler Lady Good story with moving pictures. It
includes sound effects and detailed
graphics. The text also appears on
each page for students to follow.

 Books P

Jester’s Riddle Children’s book including riddles,
puzzles and word games

 Books
Reading

S

Amazon F app for accessing e-books, including
books with audio

constructing meaning from text, finding information
identifying information, sequencing, concluding,

Books S

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 20 –
CEO Parramatta iPad pilot program evaluation session

component. summary and inference, identifying cause and effect,
identifying fact and opinion, identifying point of view and
purpose, finding similarities/differences

Toy Story Interactive storybook that reads out
the story, highlights text as it reads,
includes music, colourful pictures,
painting and you can record yourself
reading the story and play back.

Excellent -students liked how they got to record their
own voice reading it and the games. Much more than a
book! Year 6 Ss read them to their buddies. This app
was used in literacy groups as a reading/talking and
listening activity (P)

This app was used during our silent reading program to
assist lower ability readers to maintain their engagement
during the reading time.

Children used stories for reading and sharing. Teachers
made changes to activities to suit the needs of their
Literacy groups, eg editing tasks, vocab work, etc

Books P (5)
S

Alice in
Wonderland

Interactive storybook. Students
could swing the iPad to make
images and pictures move.

Good, Ss liked how you could move pictures, but it was
a long story and it should read for you.

Books P (2)
S (2)

Jack and the
Beanstalk

Interactive storybook that reads out
the story, highlights text as it reads,
includes colourful pictures and you
can click on characters to hear what
they’re thinking or play games.

Ss liked how it reads to you. More than a book! We used
all our books as part of Silent reading time, in menu
board or to read to Kindergarten or Year 2 students

Used extensively in our fairy tale unit

Books P (2)

3 Little Pigs Interactive story book that reads the
story to you.

Ss felt it was a bit boring, not as interactive. Books P

Green Eggs
and Ham Book

Great resource, interactive story
book that reads to you. You can
highlight key phrases and click on
characters to name them.

We used all our books as part of Silent reading time, in
menu board or to read to Kindergarten or Year 2
students. We also worked on this story in a staff meeting
focus on writing.

Books P

Shrek Comics The latest Shrek movie in comic
book format for Ss to read.

Ss enjoyed reading these as a different choice of book in
silent reading time.

Books P

Zoo You Later-
Monkey

A series of stories about true animal
escapes. Ss can run their fingers

Great choice as a book for silent reading or in Menu
Board time.

Books P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 21 –
CEO Parramatta iPad pilot program evaluation session

Business - over the text to hear the story and
touch any word to hear it said or
spelt. Ss can colour in the book and
they can record themselves as well.

It's great fun and helps with early learning and literacy
development. Ss can even explore other languages and
have loads of fun while they do it.

How to Train
Your Dragon

Interactive story book with automatic
navigation and narration which
make it incredibly simple to use.
Includes character audio, automatic
or manual page turn, highlighted
text helps beginning readers make
associations between the words
they hear and see

Great choice as a book for silent reading or in Menu
Board time.

Good book to read on the Ipad with great graphics and
the text appears and highlights as it is read.

Books

English
Reading

P(2)

Henny Penny Animated story of Henny Penny Great Classic story to share Reading P
Cat in the hat Interactive version of dr seuss story Children can read on their own , listen to and interact

with the pictures. Great voice, prompted interest in other
Dr Seuss books

Reading

P

Story Chimes Story Chimes are a collection of
stories designed to immerse
students in the sights and sounds of
interactive tales. Children can read
the text or have the text read to
them. Titles: The Frog and the
Prince, Red Shoes, Lucky Chuck
3 Pigs, Cinderella

Children can read the text or have the text read to them.

Children loved the variety of pictures has promoted
further discussions about the story
Good for oral language

Books P(2)

iReading by
Apple Tree
Books

Titles: The Lion and the Mouse
Little Horse.

Fully illustrated and interactive stories including well
known classics and original tales.

Books P (2)

Monkey
Business

An interactive story with the ability to
record voiceovers and paint scenes.

 Books P

Logan Lite An interactive story. This is not the
full version of the story but allows
students to write an ending.

 Books P

Hairy Maclary Interactive story of Hairy Maclary Led to a whole study on Hairy Maclary books, so much
more than just a story many opportunities for the reader

Books P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 22 –
CEO Parramatta iPad pilot program evaluation session

to interact
The Story
Mouse

Titles: The Billy Goats Gruff. A
collection of virtual books with
audio, illustrations and text.
Available books include popular
fairytales.

 Books P

The wrong side
of the bed

Simple story that can be viewed in
2d or 3d

A fun story to listen to or read- many of our struggling
readers enjoyed this. Good illustrations and sound

Books

P

Shakespeare Complete works of Shakespeare Books
English

S

Stanza

This app contains downloaded
ebooks.

These ebooks were read by our students during our
silent reading time.

Books S

Kindle Amazon Kindle for ebooks Books S
GAMES:

App Title: Description: Use for Learning: Tags Primary

(P)
Secondary

(S)
Brain App XL Brain training games and activities,

multiple choice.
Ss enjoyed this and found it challenging – used in Maths
and free time.

Brain activities P

Brain pop Short animated clips followed by
quizzes

Interesting and different way to learn about particular
topics, and to check comprehension

Comprehension P

UniSudoku Large games on interactive Sudoku
puzzles.

Ss enjoyed this and found it challenging – used in Maths
and free time.

Puzzles, logic P

Farm flip Fun and simple memory game using
farm animals

Simple game children enjoyed, while learning about the
farm

Memory P

Doodle Jump Great game where you move the
iPad to help the character bounce
on different steps without falling off.
Can be tricky and frustrating!

Used for fun reward time. Concentration

P

Fluid Relaxing water scene with music Was popular and quite addictive promoted lots of
conversation and investigation

Investigation

P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 23 –
CEO Parramatta iPad pilot program evaluation session

Tic tac toe Noughts and crosses game Simple game, promoted strategic thinking Concentration
Strategy

P

Pocket pond Relaxing water pond scene with fish

Children very interested in the life like and interactive
pictures very calming

Investigation P

Glass Tower Strategy, challenging, use brain, you
need to think before you move to
make towers.

Ss enjoyed this and found it challenging – used in Maths
and free time.

Strategy P

WHG – Worlds
hardest game

Requires lots of strategy. Keep your
Red Square away from the Blue
Balls, pick up yellow balls, on your
way to the Green Zone or you'll die.

Used for fun reward time. Strategy P

PACMAN The attari game where the pacman
has to eat the pellets before the
aliens do

Great simple game, the children could use their fingers
or the control panel too move the pacman

High interest and great cooperation

Concentration. P

Touch Maze You need to look ahead of you,
think of moves to work your way
through many mazes.

Used for fun reward time. Strategy P

Scrabble boardgame on the ipad Spelling
Language

S

Solitaire Classic card game involving
strategy. Ss found it fun for
recreational use.

Used for fun reward time. Strategy P

Maze Another maze game that Ss found
too difficult.

Used for fun reward time. Stategy
Concentration

P

High Five A free app that involves you high
fiving the hand print on the screen.
Not much fun or useful.

Used for fun reward time. P

Puzzles Very easy puzzle pieces to fit in the
correct holes. Good for little kids

Used for fun reward time. concentration P

Touch hockey Air hockey game that can be played
against the ipad or in pairs

Excellent to concentration and for encouraging team
work

Concentration P

Ball & Maze Rolling the ball through the maze.
Ss found it good, but hard and

Used for fun reward time. concentration P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 24 –
CEO Parramatta iPad pilot program evaluation session

frustrating!
Chess Chess for single or pairs Game at lunch time

Children learnt to play or practiced strategies
Concentration P

Dice 1-6 Giant dice Dice readily available were used in anumber of different
game and were also used in chance

Mathematics P

Matches This app is a version of the memory
game. There are 3 difficulty levels to
choose from.

Children used this app to help with their memory.
Children chose the level that was suitable for them

Memory P

Story Chimes -
Games

Titles: Cinderella - Match Fun games related to the Story Chime Tales that
enhance comprehension.

Comprehension P

Communication, presentation and collaboration tools

Touch
Mouse

This app provides a touch screen
interface for controlling the cursor
and text entry areas on a linked
computer. Once the computer and
ipad are connected to the same Wi-
Fi network the app automatically
links with the computer and allows
the operator to gain control of the
cursor and text entry areas.

This app was used during teacher and student directed
class presentations to allow for the audience to focus on
the material presented not the presenter.

Communication
Presentation

S

Keynote Powerpoint presentation creator
app. Use the iPad to create keynote
presentations that can be projected
on to the interactive white board.
Slideshow presentation tool

 A great resource for preparing presentations for
Integrated project tasks.

Communication
Presentation

P (3)

Corkulous Virtual Corkboard Collaboration
communication
presentation

S

Sticky notes Take notes on post it style notes Collaboration
Communication

P

Chalkboard Blank chalk board for writing Used occasionally for spelling Spelling P

Summary of APPS used in Catholic Education Diocese of Parramatta
 iPad pilot program

 - 25 –
CEO Parramatta iPad pilot program evaluation session

Voice Recorder

This app records sound and stores it
for later use.

This app was used several times during class
discussions and presentations so that the audio can be
listened to again to recap the main points.

Collaboration,
Communication
Presentation

S

Flipboard Sharing news, photos and updates
on Facebook and Twitter

 Collaboration
Communication

S

iBrainstorm

This app provides the user with a
platform to arrange their thoughts
and ideas by editing and moving
posted notes around on the pin
board.

This app was used during year 7 DT classes to assist
students to draw their storyboards for their practical
projects.
Allows the Ipad to take the place of a whiteboard where
the students can brainstorm as a group and save their
responses. They can also make flowcharts.

Storyboarding,
digital media

Collaboration
Communication

S

P

Caster FREE Create and publish podcasts Collaboration
communication
digital media

S

iFiles

This app has voice recording
capabilities and allows the user to
create text documents. This app is
linked with the iFile website which
provides a specific IP address for
each ipad that has the iFile app.
Once a file (audio, video, text or
image) is saved or created in iFile
app the file is uploaded to the iFile
website. This allows for instant
access to the files stored on the
ipad by multiple users.

This app was used during DT and CL classes were
students created and shared their own documents and
Digital Media.

Collaborating,
Digital media

S

Voice Changer

This app allows the user to record
their voice and manipulate it based
on several pre-set options to distort
the output.

This app was used during DT lessons to assist students
to understand audio as an element of Digital Media and
how it can be edited to change the effect of the sound
produced.

Digital media S

